AD-A010 868 AN ANALYSIS OF A RAY TRACE EXPERIMENT ON THE UNDERWATER RANGE AT DABOB BAY Victor Joseph Bankston Naval Postgraduate School Monterey, California March 1975 **DISTRIBUTED BY:** # NAVAL POSTGRADUATE SCHOOL Monterey, California ## The first Car Car AN ANALYSIS OF A RAY TRACE EXPERIMENT ON THE UNDERWATER RANGE AT DAEOB BAY by Victor Joseph Bankston March 1975 Thesis Advisor: James V. Sanders Approved for public release; distribution unlimited. Reproduced by NATIONAL TECHNICAL INFORMATION SERVICE US Department of Commerce Springfield, VA. 27151 | REPORT DOCUMENTA | - | READ INSTRUCTIONS BEFORE COMPLETING FORM | |---|---------------------------------------|---| | I. REPORT NUMBER | 2. GOVT ACCESSION NO. | 3. RECIPIENT'S CATALOG NUMBER | | | | AD-4010868 | | 4. TITLE (and Subtiție) | | 5. TYPE OF REPORT & PERIOD COVERED | | An Analysis of a Ray Trace | | Master's Thesis; March 1975 | | Underwater Range at Dabob Ba | ıy | 6. PERFORMING ORG. REPORT NUMBER | | 7. AUTHOR(*) | | 8. CONTRACT OR GRANT NUMBER(*) | | Victor Joseph Bankston | | | | 9. PERFORMING ORGANIZATION NAME AND AL | DDRESS | 10. PROGRAM ELEMENT PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Naval Postgraduate School | | ANCH & HONG BRIT HOMBERS | | Monterey, California 93940 | | | | 11. CONTROLLING OFFICE NAME AND ADDRES | SS | 12. REPORT DATE | | Naval Postgraduate School | | March 1975 | | Monterey, California 93940 | | 13. NUMBER OF PAGES | | | | 86 | | 14. MONITORING AGENCY NAME & ADDRESS(II | different from Controlling Office) | 15. SECURITY CLASS, (of this report) | | Naval Postgraduate School | | Ųnclassified | | Monterey, California 93940 | | 15a, DECLASSIFICATION/DOWNGRADING SCHEDULE | | 16. DISTRIBUTION: STATEMEN'S (of this Report) | | | | Approved for public release | ; distribution unlim | nited. | | | | | | | | | | | | | | 17. DISTRIBUTION STATEMENT (of the abeteact | antered in Block 20, if different fro | om Report) | | TO DISTRIBUTION STATEMENT (OF the abende. | on block 20, it among the | | | | | | | | | | | | | | | 18. SUPPLEMENTARY NOTES | | 1 | | | | | | | • | | | | | | | 19. KEY WORDS (Continue on tevetee aide if nece | ceary and identify by block number |) | | Ray-Tracing | • | • | | ·Underwater Range | | | | Dabob Bay | | | 20. ABSTRACT (Continue on reverse side if necessary and iden ify by block number) An analysis of an experiment to determine the precision, the effects of varying amounts of environmental data, and the feasibility of the use of historical environmental data at the NAVTORPSTA, Keyport, Washington, Dabob Bay facility is presented. The analysis verifies and extends the results of a preliminary investigation of the experimental data. The experiment consisted of tracking a 75-kHz source at six depths at each of six horizontal ranges. The data were analyzed utilizing an isogradient ray-tracing program. The DD 1 JAN 73 1473 (Page 1) Keyport, Washington EDITION OF 1 NOV 68 IS OBSOLETE S/N 0102-014-6601 | UNCLASSIFTED SECURITY CLASSIFICATION OF THIS PAGE (Phen Date Entered) 20. results showed that the recision of the range position as determined by the ranging system is dependent only on the rise-time of the 75kHz signal; that the use of less environmental data and historical data as the environmental input for position calculations have been shown to cause only a minor degradation in the accuracy of the ranging system. 2 An Analysis of a Ray Trace Experiment on The Underwater Range at Dabob Bay by Victor Joseph Bankston Lieutenant, United States Navy B.S., Louisiana State University, 1968 Submitted in partial fulfillment of the requirements for the degree of MASTER OF SCIENCE IN SYSTEMS TECHNOLOGY from the NAVAL POSTGRADUATE SCHOOL March 1975 Approved by: Ap #### **ABSTRACT** An analysis of an experiment to determine the precision, the effects of varying amounts of environmental data, and the feasibility of the use of historical environmental data at the NAVTORPSTA, Keyport, Washington, Dabob Bay facility is presented. The analysis verifies and extends the results of a preliminary investigation of the experimental data. The experiment consisted of tracking a 75-kHz source at six depths at each of six horizontal ranges. The data were analyzed utilizing an isogradient ray-tracing program. The results showed that the precision of the range position as determined by the ranging system is dependent only on the rise-time of the 75kHz signal; that the use of less environmental data and historical data as the environmental input for position calculations have been shown to cause only a minor degradation in the accuracy of the ranging system. ## TABLE OF CONTENTS | 1. | INTRO | ODUCTION | 8 | |--------|-------|--------------------------------------|----| | II. | DABO | B BAY TRACKING FACILITY | 9 | | | A. | DABOB BAY FACILITY | 9 | | | В. | RANGE DESCRIPTION | 10 | | III. | EXPE | RIMENTAL PROCEDURE | 12 | | IV. | RANG | E DETERMINATION TECHNIQUES | 14 | | v. | PREL | IMINARY ANALYSIS | 18 | | | Α. | ANALYSIS | 18 | | | В. | RESULTS | 18 | | | c. | CONCLUSIONS | 19 | | VI. | PREC | ISION OF DATA | 20 | | vii. | ENVI | RONMENTAL EFFECTS ON RANGE PRECISION | 22 | | viii. | HIST | ORICAL ENVIRONMENTAL ANALYSIS | 26 | | IX. | CONC | LUSIONS | 29 | | х. | COMM | ENTS AND RECOMMENDATIONS | 31 | | FIGUR | ES | | 32 | | TABLE | s | | 54 | | APPEN | DIX A | . ISOGRAD | 61 | | APPEN | DIX B | . ISOVEL | 67 | | APPEN | DIX C | . ANGCAL | 7: | | APPEN | DIX D | . STUTRACK I | 70 | | BIBLI | OGRAP | HY | 35 | | T117MT | | CONDITIONAL TOO | 0. | ## LIST OF ILLUSTRATIONS | 1. | DABOB BAY RANGE | 32 | |-----|--|------| | 2. | EXPERIMENTAL AREA | 33 | | 3. | HYDROPHONE ARRAY | 34 | | 4. | TILT CORRECTION | 35 | | 5. | RAY PATH REFRACTION | 36 | | 6. | PHI versus THETA, by Station | 37 | | 7. | PHI versus THETA, by Depth | 38 | | ٤. | COMPARISON OF SOUND VELOCITY PROFILES, as derived by the | | | | Equal-Change-in-Velocity Method | 39 | | 9. | COMPARISON OF SOUND VELOCITY FROFILES, as derived by the | | | | Equal-Change-in-Gradient Method | 40 | | 10. | COMPARISON OF SOUND VELOCITY PROFILES, as derived by the | | | | "Eyeball" Method | 41 | | 11. | DABOB BAY SOUND VELOCITY PROFILE, TYPE 1 | 42 | | 12. | DABOB BAY SOUND VELOCITY PROFILE, TYPE 2 | 43 | | 13. | DABOB BAY SOUND VELOCITY PROFILE, TYPE 3 | 44 | | 14. | DABOB BAY SOUND VELOCITY PROFILE, TYPE 4 | 45 | | 15. | DABOB BAY SOUND VELOCITY PROFILE, TYPE 5 | 46 | | 16. | DABOB BAY SOUND VELOCITY PROFILE, TYPE 6 | 47 | | 17. | DABOB BAY SOUND VELOCITY PROFILE, TYPE 7 | 48 | | 18. | DABOB BAY SOUND VELOCITY PROFILE, TYPE 8 | 49 | | 19. | DABOB BAY SOUND VELOCITY PROFILE, TYPE 9 | - 50 | | | DABOB BAY SOUND VELOCITY PROFILE, TYPE 10 | | | 21. | DABOB BAY SOUND VELOCITY PROFILE, TYPE 11 | 52 | | | DAROR BAY SOUND VELOCITY PROFILE. TYPE 12 | | ## LIST OF TABLES | ı. | STANDARD ERROR OF ESTIMATE, THETA | 54 | |-------|--|-----| | II. | STANDARD ERROR OF ESTIMATE, PHI | 55 | | III. | STANDARD ERROR OF ESTIMATE, R | 56 | | IÝ. | STANDARD ERROR OF ESTIMATE, caused by Environmental | | | | Description by Velocimeter | 57 | | v. | STANDARD ERROR OF ESTIMATE, caused by Environmental | | | | Description by the Equal-Change-in-Velocity Mcthod | 58 | | VI. | STANDARD ERROR OF ESTIMATE, caused by Environmental | | | | Description by the Equal-Change-in-Gradient Method | 59 | | VII. | STANDARD ERROR OF ESTIMATE, caused by Environmental | | | | Description by the "Eyeball" Method | 60 | | viii. | STANDARD ERRORS OF ESTIMATE OF APPROXIMATED PROFILES, | | | | as derived from Historical Profile 4 between the | | | | Surface and 200 feet | 61 | | IX. | STANDARD ERRORS OF ESTIMATE OF APPROXIMATED PROFILES, | | | | as derived from Historical Profile 4 between 100 | | | | and 300 feet | 62 | | х. | COMPARISON OF STANDARD ERRORS, caused by the Approximation | | | | of Sound Velocity Profiles by the Equal-Change-in-Velocity | | | | Nothed | 6'3 | #### I. INTRODUCTION An acoustic experiment was conducted to provide a basis for the comparison of various ray-tracing techniques which can be utilized to determine the three-dimensional position of a source with respect to a fixed receiver. The experiment was conducted at the Dabob Bay facility of the Naval Torpedo Station (NAVTORPSTA), Keyport, Washington on 21 March 1974 by members of the Ray Trace Committee of the Range Study Group at the Naval Postgraduate School, Monterey, California. The purpose of the experiment was to determine what factors, both instrumental and environmental, influence range accuracy and precision. A preliminary investigation of two of the fifty-seven sets of data collected [Ref. 1] led to these tentative conclusions: - (%) The precision of the position location is essentially independent of the range from the array and depends only on the rise-time of the 75-kHz signal. - (2) There is no significant difference in the accuracy of results obtained by either isovelocity or isogradient ray-tracing techniques. - (3) The isogradient method appeared to need less environmental data to obtain a given precision. The second secon This thesis was undertaken to verify and to extend the results of this preliminary investigation by testing the isogradient method of ray-tracing at all stations and depths studied and by determining the amount of environmental data required to maintain accuracy and by ascertaining if historical data rather than real time data may be utilized. #### II. DABOB BAY TRACKING RANGE #### A. DAEO'S BAY FACILITY A facility for the three-dimensional tracking of surface ships, submarines, and torpedoes is located at the Dabob Bay facility of the Naval Torpedo Station, Keyport, Washington. Chosen because of its favorable oceanographic features and its proximity to the NAVTORPSTA, Keyport, Dabob Bay has been used for
torpedo testing since 1949. It consists of a 75-kHz primary tracking system enveloping nearly the entire bay providing for underwater tracking in a volume approximately 30,000 feet by 4,500 feet by 600 feet deep. Dabob Bay, a branch of the Hood Canal, is in a deep depression adjacent to the Olympic Mountains. The Quilcene River flows into the northernmost part and the Dosewallips River into the southernmost. The sides of the bay are precipitous and predominately rocky, while the bottom is mud. Annual precipitation averages about 15 inches and the average snowfall is about 15 inches. Winds generally blow along the length of Dabob Bay in a North-South direction. Normal wind velocities are 5 to 15 miles per hour. Tidal levels in Dabob Bay renge from about -5 to +15 feet referenced to mean lov-low water (MLLW). Water temperatures change markedly from season to season and even from day to day. Salinity varies considerably with depth as fresher surface water from terrestrial runoff overlies more caline water. The variation in salinity is also quite seasonal, reaching a maximum in the spring. The main contributor to sound velocity changes is water temperature variation and the resulting sound velocity profile is representative of the temperature gradient. ### B. RANGE DESCRIPTION The second of th The basic underwater tracking system is comprised of three components: hydrophone array, computer system, and vehicular instrumentation. The shipboard transducer emits a 75-kHz acoustic pulse in synchronism with a master clock at the computer site. This pulse is detected by each of the four hydrophones in the array and mixed with a local oscillator having a frequency unique to that hydrophone. The outputs of these oscillators are preamplified and fed to a multiplexer, which sums the signals and transmits the composite signal via underwater cable to the computer site, where it is processed to determine the in-water transit time to each hydrophone (Tx, Ty, Tz, Tc). #### 1. Hydrophone Array Configuration The hydrophones in the NAVTORPSTA Range are arranged in a short-base line system in groups of four, each one located on one of four adjacent corners in an imaginary 30-foot cube, thereby defining the orthogonal coordinate system in which the measurements were made. These hydrophone arrays use bucyant spheres which exert an upward force in excess of two thousand pounds to keep them upright. The array is not free to rotate about the Z-axis, but may tilt as much as two degrees from the horizontal in strong currents. This tilt is measured by servopendulum transducers whose specified resolution is 0.00833 degrees, accuracy 0.025 degrees, and linearity 0.05 per cent over the full scale. The range consists of six arrays (Fig. 1) aligned along a line 450 feet east and parallel to the range axis, spaced at 6000-foot intervals, with the 00 array being the farthest north. The range axis is 191° 18' 14" T. #### 2. Computer System The computer system, a Scientific Data Systems (SDS) Model 920, is installed on Zelatched Point and consists of three main subsystems: the signal-processing subsystem, the data-collection subsystem, and the computer subsystem. The signal-processing subsystem, the link between the hyphones and the data-collection subsystem, processes the multiplexed signal received from the arrays, discriminates against unwanted signals, and determines the in-water transit time to each hydrophone. The data-collection subsystem establishes the master clock timing by which all timing is computed. It also prepares all the array signals for the computer subsystem, which calculates the position of the tracked object, prints the tracking data, and records the data on magnetic tape. For the real-time examination, the data were plotted on X-Y plotters. #### III. EXPERIMENTAL PROCEDURE A 92.5-dB (re 1 wbar) acoustic source with approximately ten pounds of ballast was suspended from the stern of a sound boat to depths of 25, 50, 75, 100, 150, and 200 feet at six horizontal ranges (stations) from 900 feet to 4700 feet from the 02 hydrophone (Fig. 2). The first station was located approximately 900 feet north of the array, and 250 feet east of the range axis. Successive stations were located parallel to the range axis; the second being directly over the array, the third 600 feet past it, and then at about 1500-foot intervals to about 4500 feet, beyond which signal-to-noise problems made further examination impossible. The source emitted one 1.3 millisecond 75 kHz pulse per second for sixty to ninety seconds at each depth at each station. The horizontal position of the boat on the range was found from the range's Autotape system, a portable commercial microwave system used exclusively for ship tracking that yields accuracies of ± 3 feet. The position of the acoustic source with respect to the Autotape antenna was determined from the length of cable let out, the horizontal distance from the antenna to the stern of the boat, and the ship's heading. Tidal data were accorded and used for correcting depth coordinates to MLLW. The array is known to be 585 feet below MLLW, so that the depth of the source below the surface and the tide measurement allows calculation of the vertical distance between the source and the array. All measurements were made with respect to the array's coordinate system, although the array's orientation and location on the range were known, making it possible to transform this data to a true position on the range. The X-axis of the O2 array was 25° 24' 36.0" T. A NAVTORPSTA digital velocimeter that has an accuracy to ±1.0 ft/sec and resolution of ± 0.7 ft/sec was used to measure the sound-velocity profile at each station. NAVTORPSTA instrumentation at Dabob Bay measured and recorded the acoustic travel times from the source to each of the four hydrophones in the array to six decimal places for every source depth at each station. The three-dimensional position of the source with respect to the array was calculated by the NAVTORPSTA NUTRAK III computer program. The data were gathered on 21 March 1974 during a neap tidal period and while the bay surface was smooth and glassy, although there had been ripples earlier in the day. The day was bright and sunny with scattered, thin, high overcast, the temperature was 55°F, and no noticeable wind was present. The shiny stainless steel transducer disappeared from view when about eight feet deep, indicative of thick biological concentrations in the water. Rudimentary drift measurements of boat movement relative to the surface water were taken by throwing paper into the water and watching its relative motion with respect to the boat, which indicated a value of approximately 0.3 ft/sec. #### IV. RANGE DETERMINATION TECHNIQUES #### A. TECHNIQUES The three-dimensional position of an acoustic source with respect to a receiver may be readily determined by computer analysis. Two ray-tracing techniques which are easily adaptable for high-speed digital computation are: (1) an isovelocity echnique in which the water mass is divided into layers of isovelocity water; and, (2) an isogradient technique in which the water is divided into isogradient layers. Both techniques utilize Snell's law, which describes the refraction of sound rays in a medium of variable velocity. The isovelocity method is arrently utilized in the NAVTORPSTA procedure NUTRAK III. STUTRACK I was developed in the preliminary experimental analysis. It consists of both an isovelocity and an isogradient method to be utilized as comparators with NUTRAK III. Both programs require as inputs the velocity profile, the transit time and angle of arrival of the acoustic wave at the geometrical center of the array. #### B. PREPARATION OF DATA The required inputs for the computer analysis must be derived from the information available at the array, which is the transit times of the acoustic pulse from the tracked source to the four hydrophones of the receiving array. The geometry involved in the calculation of the raw array coordinates is shown in Figure 3. The expressions for the raw array coordinates are: RAWX = $$\frac{c^2}{2d}$$ (T_c + T_x) (T_c - T_x) (1) RAWY = $$\frac{c^2}{2d}$$ (T_c + T_y) (T_c - T_y) (2) and RAWZ = $$-\frac{c^2}{2d}$$ (T_c + T_z) (T_c - T_z) (3) where c = the average sound velocity, ft/sec; d = the distance between hydrophones, 30 ft; T_x , T_y , T_z , T_c = travel times to respective hydrophones, sec. A correction factor must be applied to correct for the array receiver integration time (pulse width discrimination), 800 µs. The relations now become: RAWX = $$\frac{c^2}{2d}$$ $(T_c^{\dagger} + T_x^{\dagger} - K)$ $(T_c^{\dagger} - T_x^{\dagger})$ (4) RANY = $$\frac{c^2}{2d}$$ $(T_c' + T_y' - K)$ $(T_c' - T_y')$ (5) and $$RAWZ = \frac{c^2}{2d} (T_c' + T_z' - K) (T_c' - T_z')$$ (6) where K =twice the integration time, 1.6 x 10^{-3} s. I_x^{\dagger} , I_y^{\dagger} , I_z^{\dagger} , I_c^{\dagger} = the measured transit time, sec. These raw coordinates are referenced to a non-horizontal reference plane due to the array's freedom to tilt in the horizontal. The array is instrumented to sense the angles the array axis makes with the horizontal, XTILT and YTILT. The correction of the RAW coordinates is a matter of geometry, as shown in Figure 4. The corrected coordinates become: $$CORX = RAWX - RAWZ [SIN(XTILT)]$$ (7) $$CORY = RAWY - RAWZ [SIN(YTILT)]$$ (8) $$CORZ = RAWZ + RAWX [SIN(XTILT)] + RAWY [SIN(YTILT)]$$ (9) In a homogeneous body of water, the minimum time path between an output transducer and a receiving hydrophone is a straight line. When the speed of propagation is spatially varying due to temperature and salinity variations, refraction occurs and the minimum time path is no longer a straight line (Figure 5). Corrections must therefore be made to determine the true position of the source. From Snell's law, a minimum time path is computed, working back in time from the array center in the
direction of the "apparent" position and tracing the acoustic ray through each velocity layer until the measured time is consumed. The vertical angle of entry at the array, computed from the tilt-corrected array coordinates is $$A_o = SIN^{-1} \left[\frac{CORZ^2}{CORX^2 + CORY^2 + CORZ^2} \right]^{1/2}$$ (10) This entry angle is assumed to be equal to the entry angle for the minimum time path. This assumption is good if the source is far enough so that the wave fronts are planar over the dimensions of the array, and the speed of sound is constant over the dimensions of the array. The travel time, T, to the origin is computed from $$\frac{T}{T_C} = \frac{S}{R_C} \tag{11}$$ where $$S = [(CORX)^{2} + (CORY)^{2} + (CORZ)^{2}]^{-1/2}$$ (12) and $$R_c = [(CORX + 15)^2 + (CORY + 15)^2 + (CORZ + 15)^2]^{-1/2}$$ (13) where $R_{\mbox{\scriptsize c}}$ is the slant range to the array center hydrophone, and S is the slant range to the array center. The entry angle, Λ_0 , the travel time, T, along with velocimeter data describing the sound velocity profile may now be utilized as inputs to the computer program. The outputs will provide the three-dimensional position of the source with respect to the regiver. #### V. PRELIMINARY ANALYSIS #### A. ANALYSIS The analysis of the experimental data was to have determined the accuracy of NUTRAK III as compared with both modes of STUTRACK I. The Autotape system was to form the reference for this determination, but its precision was much less than expected. The analysis was, therefore, primarily devoted to the determination of the precision of the various methods of ray-tracing. Stations 1-25 and 6-50 were chosen for preliminary investigation since station 1 was closest to the array and station 6 was farthest. The effects of varying the amount of environmental data was also investigated. #### B. RESULTS SECULAR SECULA NUTRAK III showed good point to point continuity at station 1 for all coordinates, while the coordinates at station 6 were very erratic. A transformation of the coordinates to a spherical coordinate system showed that the variations of phi versus theta to be approximately the same at both stations. Both modes of STUTRACK I were compared to NUTRAK III and in both cases no significant differences were noted when the most structured sound velocity profile was utilized. As the number of linear segments defining the sound velocity profile was decreased, the isovelocity technique provided consistently poorer results. Using the isogradient technique to compute the source's position resulted in only a slight degradation as the number of segments in the profile was decreased and was considered adequate in precision. #### C. CONCLUSIONS Comparison of the two stations investigated showed station 6-50 to have greater spatial variability. The transformation to spherical coordinates shows the difference is not present in the angular display as would be expected if the time errors were the important source of variability. Improved range accuracy can only be obtained by improving the accuracy of the time measurements or increasing the baseline of the hydrophone array. The isogradient method of STUTPACK I provides greater precision than the two isovelocity techniques when less environmental data was utilized. #### VI. PRECISION OF DATA The data collected at Dabob Baywere tested at all stations to verify that the results of the preliminary analysis were generally applicable. If the precision was independent of range and depth the standard deviation of the source coordinates as calculated from the transit times at the array should be zero with a small standard deviation about the mean. Factors which could cause variation are the rise-time of the 75-kHz source (as discussed in the preliminary analysis), and the actual drift of the source transducer caused by the currents which exist in the experimental area. Analysis of the precision of the ranging system must remove the effects of drift from the calculations. Regression analysis on the components of the calculated horizontal position of the source provided an equation for the displacement of the transducer as a function of time. A second-order regression equation was considered to adequately describe this displacement as it accounts for the velocity and acceleration components of the drift. and the second second and the second Each set of data was processed to determine the calculated components of the source position. Each horizontal component was fitted to a simple second-order curvilinear regression equation with time being the independent variable and the corresponding component as the dependent variable. The value of the component evaluated from the regression equation for each time was taken as the estimated value at that time. By taking the difference between the estimated and the corresponding calculated values the effects of drift are removed from the computations. The mean depth was taken to be the simple arithmetic mean. The standard deviation, standar! error of estimation, of these differences between the estimated and calculated coordinates is a measure of the precision of the ranging system. Tables I-III show the standard errors for the theta, phi, and radius components of the source position for all stations and depths. Figures 6 and 7 are scatter diagrams of the standard errors of phi versus theta by station in Figure 6 and by depth in Figure 7. Both Figures show that the standard errors with the drift effects removed are essentially random with no dependence on station or depth. and the second of the second s #### VII. ENVIRONMENTAL EFFECTS ON RANGE PRECISION The effect on range position accuracy and precision due to varying the amount of environmental information was investigated by varying the number of linear segments which were used to describe the sound velocity profile. Decreasing the number of segments which describe a particular profile while maintaining the required precision would result in faster profile time for the ranging data. Three methods of decreasing the number of segments in a profile were studied: (1) equal changes in gradient; (2) equal changes in velocity; and (3) "eyeball" fitting. All three methods were compared to determine which would suffer the least degradation in accuracy and precision as the profile was simplified. In the experiment, environmental data was provided by a velocimeter which described the existing sound velocity prefile in 64 to 67 discrete points in 600 feet. Any profile described adequately with fewer points would significantly reduce data processing time. The equal-change-in-gradient and velocity methods utilized in this investigation were developed by the author for this analysis. The equal-change-in-gradient method determines a set of linear segments by locating the depth and velocity points which, if connected by straight lines, would cause a given percentage change in the gradient. The first three points from the bottom of the most detailed sound velocity profile are fitted with a straight line by the method of least squares. The slope of this line is used as the initial reference gradient. The gradient of the linear segment in the original profile between the first point used to determine the reference gradient and the next point in the profile is computed. This gradient is compared with a test value given by the reference gradient plus a designated change from 5 to 30%. When the computed gradient exceeds the test value, the prior point in the profile is considered as the end point in that segment. The points thereby included in this segment are fitted by the method of least squares. The end point of the segment which has been processed is now the first point used in the determination of a new reference gradient as described above and the next linear segment is determined by repeating the process. The velocity at the highest depth of the initial segment does not equal the velocity at the lowest point of the second segment after processing; therefore, an adjustment must be made to cause the two segments to intercept at this mutual depth. This adjustment consists of making the sound velocity of both profiles the mid-point of the calculated velocities at that depth. This process is continued until the surface is reached. Appendix A is a listing of the computed program which utilizes this method for decreasing the number of segments which describes a sound velocity profile. A desire a contration of the c The equal-change-in-velocity method utilizes a constant percentage change in velocity between the minimum and maximum velocities in the profile and the minimum and maximum velocities to decrease the number of segments in the profile. The minimum and maximum sound velocities of the original profile are located; a fixed percentage (5 to 30%) of the difference between them is used to determine the velocity at each point in the new profile. The surface sound velocity is incremented by the given change in velocity and the original profile is searched until the depth of the incremented velocity is located or the minimum or maximum velocities occur. The method determines the direction of the change in velocity from the original profile. Once the new point in the profile is determined, its velocity is incremented and the sequence, as described above, continues until the bottom of the original profile is reached. The original sound velocity profile is now described by a lesser number of linear segments. Appendix Bei. a listing of the computer program which utilizes this method. The "eyeball" method is simply the author's estimate of the bestfitted segments which describe a sound velocity profile. It is derived by estimating the segments which provide the best discription of the original profile in the minimum number of segments. Then by decreasing the number of possible segments, estimates are made of the best-fitted profile with the decreased number of segments. Thirteen
curves describing the sound velocity profiles at both stations 1 and 6 were determined using the above methods, six by the equal-change-in-velocity method, three by the equal-change-in-gradient method, and four by the "eyeball" method. Figures 8-10 show the change in the characteristics of the profile at station 1 due to its description by each of these methods. These profiles were used to study the effect on source position due to varying the amount of environmental data. The position of the source at each depth for stations 1 and 6 was calculated for each profile. Tables IV-VII show the resultant standard errors of estimate from these calculations. At both stations the standard error of the theta and phi components remained constant as the amount of environmental data was varied. The standard error of the slant range changed with each profile. Excluding the results for the "eyeball" method at station 6, the average standard error for all methods was 0.181 feet at station 1 and 0.317 feet at station 6. The average standard errors by method for stations 1 and 6 were: (1) equal-change-in-velocity, 0.160 and 0.343 feet; (2) equal-change-in-gradient, 0.220 and 0.318 feet; and (3) "eyeball", 0.172 and 1.586 feet. The equal-change-in-velocity method appears to cause the least degradation in positional precision with the least environmental data at these two stations. #### VIII. HISTORICAL ENVIRONMENTAL ANALYSIS The possibility of using historical environmental information rather than real-time information as the sound velocity input for computing position has as its rajor advantage the lessening of the cost and time required prior to performing any range operation. Historical information along with its reduction by the methods discussed in Chapter VII would decrease total processing time and, thereby, increase the efficiency of the ranging system. This hypothesis is only valid if the use of this information does not degrade the accuracy of the positional calculations. The objective of this section, therefore, is to analyze the feasibility of utilizing historical environmental information in computing position with precision as the measure of effectiveness. Figures 11 thru 22 show the twelve sound velocity profiles which describe the environmental conditions which exist at Dabob Bay. The profiles were based on three years (1971-1973) of environmental information collected at the facility [Ref. 2]. Each profile type shows the minimum, maximum, and median (mid) profiles which are characteristic of the particular type. These historical sound velocity profiles were used in this analysis. In order to perform the analysis, the inputs for the range positioning algorithm, STUTRACK I, had to be determined based on the historical profiles. A simulation was developed to generate the transit time of an acoustic pulse from a source to the array, the angle of entry of the acoustic wave with respect to the center of the array, and the apparent horizontal distance of the source from the array. The simulation generates these parameters by searching for the entry angle in which a ray would enter the array from a known position of a source. Once the entry angle is located, the transit time for that angle is determined. This simulation, as with STUTRACK I, utilizes Snell's law as its basis and performs the same calculations as STUTRACK I, but in reverse order. Appendix C is the computer listing of the subroutine, ANGCAL, developed for the simulation. The simulation computes the input data for STUTRACK I at a fixed horizontal position from the array. This position was chosen to provide a horizontal range from the a ray similar to that of station 6 in the experiment. Fifty vertical points at four-foot intervals from the surface to 200 feet were used as the vertical component of the source position. The use of this scenario was chosen to provide data for the analysis under the conditions that were found to cause the least precision of source position in the experiment, station 6. Each of the historical profiles was first described in 60 ten-foot layers from the surface to 600 feet, and this description was used as the environmental input for the simulation. The transit time, entry angle, and apparent horizontal range for the 50 positions were used to compute the three-dimensional position of the source with STUTRACK I. Each historical profile was then reduced using the equal-change-in-velocity method at five to thirty percent change intervals, providing approximations to the original profile. Each of these simplified profiles was used as the environmental input to STUTRACK I and the source position was calculated with the transit times, entry angles, and horizontal ranges from the original profile. The position of the source as calculated from the reduced profiles was compared to that of the original profile. The standard error of estimate for each of the reduced profiles was determined for the 36 profiles describing the twelve historical profiles at Dabob Bay. A comparison of the minimum and maximum profiles of a particular type with the mid profile was also performed. This comparison was designed to show the effects of using a single profile to describe the environment when the actual profile existing at that time is within the range of a particular sound velocity type. Table VIII shows the results of these comparisons for Profile Type Four. All profile types showed similar results. In conducting the above comparisons, it was noticed that much larger errors occurred at shallower depths. Each profile type shows its greatest variation near the surface due to water runoff, solar insolation, and seasonal temperature variation. Therefore, it was decided to perform the same analysis as above, but with the data points below the point where large variations in the gradients of the minimum and maximum profiles of a sound velocity type occurred. The calculations were performed between 100 and 300 feet. Table IX shows the results of these calculations for Profile Type Four as before. The values, as calculated from data points between 100 and 300 feet, generally, showed less standard error than the values calculated using the same number of points between the surface and 200 feet. Table X shows this comparison. #### IX. CONCLUSIONS #### A. PRECISION OF DATA The analysis of the experiment showed conclusively that although the magnitude of the spatial variation grows as the source's range from the array increases, the variation in the angular description of source position is independent of range. This is consistent with the results of the preliminary investigation. It is concluded that the increase in the spatial variation of the range position discrimination of the 2.5-MHz clock in measuring the arrival time of the 75-kHz source signal used in the experiment. This uncertainty can cause a maximum error of 3.3 µsec in the arrival time which is one-fourth of the period of the 75-kHz signal, causing an error of approximately one foot at station 1 and 4.5 feet at station 6. #### B. ENVIRONMENTAL EFFECTS ON RANGE PRECISION The investigation of precision of range position due to the amount of environmental information used in the calculations has shown that the method of describing the existing profile is not critical. Of the three methods of reducing the number of segments describing the existing sound velocity profile, the equal-change-in-velocity method appears to produce results with more precision than either the equal-change-in-gradient or "eyeball" fit methods. Describing a profile in terms of a 20 percent equal change in velocity between segments, usually six or seven segments, produces the best precision with the minimum amount of environmental information required for calculations. This result is independent of depth and horizontal range. #### C. HISTORICAL ENVIRONMENTAL ANALYSIS The analysis of the twelve profile types which describe the acoustic environment at Dabob Bay show that the use of historical information rather than real-!ime environmental data is indeed feasible. The use of a profile which has been reduced by a 20 percent change in velocity in the equal-change-in-velocity method provides the most precision for all velocity profile types studied. The use of the mid profile to describe any profile falling within the range of a particular type causes very little degradation in precision. Therefore, it is concluded that the use of historical data is feasible in the determination of the source position and only a small number of segments are required to describe the existing sound velocity profile. #### X. COMMENTS AND RECOMMENDATIONS This thesis has verified the preliminary conclusions reached in Reference 1, that the precision of the range position in calculations is a function of the rise-time of the 75-kHz acoustic signal used in the experiment. The angle of entry of the signal to the array is thus the critical factor in range precision. Increasing the accuracy of time measurement and decreasing the error due to rise-time (increasing the array baseline) will improve precision. The historical profiles may be segmented as described in this thesis and catalogued. The sound velocity profile which actually exists on the range could be sampled daily with a velocimeter. This profile can then be fitted to an historical profile type which describes it and the appropriate catalogued sound velocity profile used as the environmental input for any range positioning calculations to be performed that day. As noted in the preliminary investigation, the sum of the source depth and the individual calculated Z component at each time differed from the known array depth. The range of this difference was +4.8 to -18.8 feet with the average being 3.1 feet less than the array depth. Verification of the recorded tidal levels with the predicted tides at the time the experiment was conducted showed no discrepancies of this magnitude. Further study should be
conducted to determine the accuracy of the ranging system at Dabob Bay and Nanoose and to provide a greater confidence level in the use of less environmental data in range position calculations. The apparent inaccuracy in the Z component should receive special attention. FIGURE 1. DABOB BAY RANGE | SCA | ALE: 1" = | 1000 YAR | DS . | 7 | • | f100 | 0 | | | • | |------|-----------|----------|-------|------|------|--------|--------|----------|--------|-----| | 1000 | 0 | 1000 | 2000 | 0/ | | i
! | | <u> </u> | | | | | • | PCS. | 11/5 | E/W | | 3-D TR | ANSDUC | ER DEP | TIS, F | r. | | | • | 1 | 5800 | 1503 | 25 | 50 | 75 | 100 | 1 50 | 200 | | | | ٤ | 6000 | 150E | 25 | 50 | 75 | 100 | 150 | 200 | | | • | 3 | 6200 | 150E | 25 | 50 | 75 | 100 | 150 | 200 | | | | 14 | 6700 | 150E | 25 | 50 | 75 | 100 | 150 | 500 | | | | x 5 | 7200 | 150E | 25 | 50 | 75 | 100 | 150 | 200 | | | 1 / | 6 | 7700 | 150E | 25 | 50 | 75 | 100 | 1 50 | 503 | | | N | 7 | 8200 | 150E | . 25 | 50 | 75 | 100 | 1 50 | 200 | | | •• , | | | | | | | | | | | | | · | in ya | | 5000 | | | / | | | FIGURE 2. EXPERIMENTAL AREA FIGURE 3. HYDROPHONE ARRAY The SIN(XTILT) is positive when the X transducer is above the horizontal plane passing through the C transducer, and negative when the X transducer is below the horizontal plane passing through C. FIGURE 4. TILT CORRECTION and the second of the second s FIGURE 5. RAY PATH REFRACTION | | | |--|--| | | | | | | | | STANDARD ERROR | | | | | | BY STRTION | | | | | | | | .160 | | | | | | 1 2 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | | | 140 | | | | | | THE PARTY OF P | | | 120 | | | .120- | | | | | | 1 100 | | | 1. 100- | | | | | | | | | E. 080- | | | 7 7 | | | | LEGEND LEGEND | | H | Sta. 1 | | .000 | Sta. 2 | | | | | | | | 040- | \(\tau_{1\lambda}\) \(\triangle_{1\lambda}\) \ | | | | | | | | ,020- | have a commenced according a programme for the contraction of cont | | | ♦ Sta. 42 | | | | | | 0 - Sta. 12 | | | .020 .040 .060 .080 | | | | | | | | | | | | | | | FIGUED & | | | | | | | ? | | | | ا :- | | <u> </u> | <u> </u> | | | |-------|--|----------|------------------|---------------------------------------|---|--|-------------------|--|--|---|-----------------| | | | | | | | | | | *** | | | | | | | | | | | | <u> </u> | | | | | | | : 4 | NDARD E | , | | | <u> </u> | <u> </u> | : | | | | | | _ PHI V | ERSUS | THET | H . | | | | <u> </u> ; | - i | | | | }- - | 1 12 | Y DEFT | .,, | | | - . | ĬŢ | <u> </u> | | | | | | | II WEIT | Π | | | | | | <u> -:</u> - | | | | | | | 1 | | | - | 1 | | | | | | | | | 1 1 | | | 7 1 | | <u> </u> | <u> </u> | | | | | | | | | 1: | ·, .: | | : | : . | | | | | 1 1 1 | | ; | . 41 1 | -1:- | | !** | | • | | | | | O | | | | -: | | | | | : | | 140 - | | | | 1 1 | | | 1 1 | | - | | | | | <u></u> | 1:1 | | | | -:- | | l | | <u> </u> | | | | | O | | | | : | | [.4] [.4.
[.4] [.4. | | : | <u></u> ; | | | | - C | \ | + | | | 4 4 4 | | - | 1 | | | 120- | | | FLIF | | | | * * * * * * | | | - - | | | | | \wedge | 1. | 1.: | | | | | | | | | | | | 7-1-1-1 | | | <u>:</u> - | | | | | | | .100 | | O | | 1.1. | | <u>: i</u> | كا . | | | | | | 7 | <u>_</u> | | U | | | | | | <u> </u> | | | | H | | 0 | <u>_</u> | _0: | - | | # # | ** * ,,,,,,, | | 1 - 2 | | | | 1 ;* | | | | | - | | | | | | | -080- | | | <u>17</u> -D | · · · · | · · · | | 2 × 1 × 2 | ** | <u> </u> | | : | | E H | | | | | | -: | | - | | | | | | | | | | | 7 | 1 | | | | , | | .060 | | \ | | | | | , , | | | | | | | | | | | | | | ÌEGI | OND_ | | | | | | | , - | 1: 1 | | <u> </u> | C |) | 25_ | ît | | | | | | <u> </u> | | | | [T] | | 50 | ît | | | ,040 | | | <u>-77</u> | <u> </u> | | | | | 75 | | ' | | | | Y-, D- | ٦ | - | | | | | 00 | | <u>.</u> | | | <u>:</u> . | | | | | -; | 1 | | i | | | | ,020 | | | | | | | <u>'</u> \ | 4 | _ | £t | ; ; | | | 1 | | | | | | | = 2 | 00 | ft . | | | | | | | | | | | 1 | | | , | | | n va i vx | | | | | | | :
: | | ; i | | | | mann finseen | | Carried Sections | - | | | | | ·
 | ×
 | | | | 0 | 200 | +0 . | 060 | .080 | 0 [| : | | ** *,* | | | | | To specific the second of the Physician const. | | .FHI | · · · · · · · · · · · · · · · · · · · | | . | | 1 | | . · · · · · · · · · · · · · · · · · · · | | | | ******* | | .FN . | | • | | i | † | `: | | | | | * | | | | | | | | *** - * **** | | | | | · | , , | | 1 | , ** | | 1 k | * * * * · | * | ، المحمدين الم | ,
 | | | | | | | | | ** ** *** *** *** | | | | · 1 | | | | FIG | נועד ל | | | : 1 | | | | | [| Herbert Boundary of the transfer of the control PRDFILES プロロロン くだし ログゴイイ SOLNO VELOCITY PROFILED 15 CHANCELL IN GRANCH ANTHON PRINCIPLE PROPERTY OF THE PROP 四 DERIVED L FIGURE 0 FIGURE 9 40 SOUND VELOCITY PROFILES PROFILE 3 "ITYPERIT [" NFTHOD N ULNUMBER HS DERIVED BY の言語をいえ VUNDER INDO 99 FIGURE 10 in the second of # DHEDE ERY 50UND VELOCITY PROFILE TYPE I ## DARDE BAY SOUND VELOCITY PROFILE TYPE 2 # DARDR RAY SOUND VELOCITY PROFILE TYPE 3 ## DARDE RAY SOUND VELOCITY PROFILE TYPE 4 # DAROR RAY SOUND VELOCITY PROFILE TYPE 5 # DARDE BAY SOUND VELOCITY PROFILE TYPE 6 ### SOUND VELOCITY (FT/SEC) # DARDE BAY 50UND VELOCITY PROFILE TYPE 7 ### SIZEND VELLICITYEFT/SECI 4850 नसङ्ख IM ZMV POR 니까 5100 FIGURE 17 # DARDE RAY SOUND VELOCITY PROFILE TYPE B ### SOUND VELOCITY (FT/SEC) FIGURE 18 # DRECE BAY 50UND VELOCITY PROFILE TYPE 9 # DHEDE ERY SOUND VELOCITY PROFILE TYPE I Ø #
DREDE ERY SOUND VELOCITY PROFILE TYPE II ### SULUD VELLICITY (FT/SEC) FIGURE 21 # DHEDE BHY SOUND VELOCITY PROFILE TYPE 12 COMPONENT THETA ### STANDARD ERROR OF ESTIMATE (DEGREES) | | | , , , , , , , , , , , , , , , , , , , | | DEPTH | (FEET) | | | |---|-----|---------------------------------------|------|-------|---------------------------------------|------|-------------| | | | 25 | 50 | 75 | 100 | 150 | 200 | | | | 066 | | | | | | | | 2 | 070 | 086 | 098 | • • • • • • • • • • • • • • • • • • • | | • • • • • • | | S | 3 | 059 | 099 | 112 | 065 | .087 | .102 | | T | 4 | .131 | 035 | .059 | .053 | .049 | .028 | | T | 5 | -146 | .157 | .038 | .042 | .028 | .037 | | 0 | 6 | 092 | .092 | .143 | 078 | .104 | .095 | | N | 5P | 124 | 042 | 054 | .051 | .058 | .041 | | | 4Ρ | 122 | .069 | .042 | 028 | .039 | .069 | | | 3 P | 045 | .030 | .031 | 027 | .061 | .046 | | | 16 | .055 | .046 | .052 | .050 | .066 | .079 | TABLE I COMPONENT PHI ### STANDARD ERROR OF ESTIMATE (DEGREES) | • | | • • • • • • • • • • • • • • • • • • • | | DEPTH | (FEET) | | • | |----------|-----|---------------------------------------|------|-------|--------|------|------| | • | | 25 | 50 | 75 | 100 | 150 | 200 | | | 1 | 028 | .031 | .020 | .021 | .030 | .030 | | • | 2 | 085 | 204 | 199 | | | | | S | 3 | 038 | .042 | .036 | 035 | .049 | .032 | | • T | 4 | .031 | .034 | .037 | 034 | 034 | .035 | | Т | 5 | .037 | .034 | .025 | .048 | .034 | 042 | | · I | 6 | .062 | .055 | .078 | .080 | 096 | .080 | | N | 5 P | .039 | .037 | .035 | .037 | 036 | .044 | | • | 4P | .038 | .033 | .037 | 035 | 052 | .032 | | | 3 P | .032 | 032 | .030 | .033 | .049 | 043 | | • | 1P | 028 | .027 | .033 | . 048 | .030 | .056 | TABLE II COMPONENT R ### STANDARD ERROR OF ESTIMATE (FEET) | • • • • | ••••• | • • • • • • • | • • • • • • • • | • • • • • • • | • • • • • • • • | ••••• | •••••• | | | | | |------------|-------|---------------|-----------------|---------------|-----------------|-------|--------|--|--|--|--| | • | | | DEPTH(FEET) | | | | | | | | | | • | | 25 | 50 | 75 | 100 | 150 | 200 | | | | | | • | ì | .186 | .112 | .178 | .192 | 249 | .171 | | | | | | • | 2 | 1.330 | 2.505 | 1.700 | | | • | | | | | | . s | 3 | .151 | .212 | .172 | 199 | 269 | .154 | | | | | | . T | 4 | .197 | 239 | 238 | 248 | .296 | .269 | | | | | | т. | 5 | .273 | 269 | . 194 | 192 | .337 | .286 | | | | | | . I | 6 | 409 | .316 | .366 | .486 | .414 | .373 | | | | | | N | 5P | .314 | .258 | .232 | .277 | .375 | .338 | | | | | | • | 4P | . 251 | .231 | .230 | 228 | .280 | .199 | | | | | | • | 3P | 165 | 195 | 178 | .165 | 202 | 166 | | | | | | • | 1P | .190 | 155 | .167 | 253 | .211 | .284 | | | | | TABLE III ### STANDARD ERROR OF ESTIMATE CAUSED BY ENVIRONMENTAL DESCRIPTION ### BY VELOCIMETER | | D
E | . (| COMPONENT | · • • • • • • • • • • • • • • • • • • • | |--------|-------------|----------------|--------------|---| | S
T | P
T
H | THETA
(DEG) | PHI
(DEG) | R
(FT) | | | 25 | .067 | .029 | .187 | | | 50 | .073 | .033 | .114 | | 1 | 75 | .062 | .020 | .175 | | - | 100 | .094 | 022 | .199 | | | 150 | 076 | .030 | 248 | | | 200 | .082 | .031 | .175 . | | | 25 | .095 | .055 | .283 | | | 50 | .095 | ە 05 | .319 | | 6 | 75 · | 145 | .079 | .361 | | | 100 | .081 | .076 | 422 | | | . 150 | .108 | 098 | 415 | | | 200 | .098 | .081 | .377 | TABLE IV ### STANDARD ERROR OF ESTIMATE OF R CAUSED BY ENVIRONMENTAL DESCRIPTION ### BY THE EQUAL CHANGE IN VELOCITY METHOD | Ş | D
E
P | • | PERCENTAGE CHANGE
IN VELOCITY | | | | | | | | |---------------------------------------|-------------|------|----------------------------------|------|------|------|------|--|--|--| | À | Ť
H | 5 | 10 | 15 | 20 | 25 | 30 | | | | | • | 25 | .153 | .166 | .157 | .165 | .135 | 158 | | | | | • | 50 | .142 | .151 | .149 | .129 | .214 | 223 | | | | | 1 | 75 | 215 | .140 | .157 | .154 | 142 | .155 | | | | | • | 100 | .156 | 174 | .165 | .138 | .154 | 141. | | | | | | 150 | .195 | .157 | .162 | .172 | .172 | 158 | | | | | • | 200 | .145 | .103 | 163 | 130 | 146 | 169 | | | | | • • • • • • • • • • • • • • • • • • • | 25 | .269 | .268 | .252 | .194 | .258 | .252 | | | | | | 50 | .270 | .241 | .242 | .267 | 220 | 246 | | | | | . 6 | 75 | 268 | .257 | .314 | 580 | .319 | 417 | | | | | • | 100 | 314 | 246 | 592 | 214 | 834 | 383 | | | | | • 6 | 150 | .415 | 478 | 274 | 314 | 319 | 308 | | | | | • | 200 | .377 | 315 | .319 | .289 | .242 | .984 | | | | TABLE V STANDARD ERROR OF ESTIMATE OF R CAUSED BY ENVIRONMENTAL DESCRIPTION ### BY THE EQUAL CHANGE IN GRADIENT METHOD | S
T | D
E
P | PERCENT! | NTAGE CH
N GRADIE | IANGE
NT | |--------|-------------|----------|----------------------|-------------| | À | . Ť | 5 | 10 | 15 | | | 25 | .170 | .168 | .637 | | | 50 | •139 | .151 | .637 | | 1 | 75 | .146 | .103 | 209 | | | 100 | 201 | .157 | .169 | | | 150 | .218 | .187 | 189 | | | 200 | 162 | 138 | .177 | | | 25 | .413 | .428 | .435 | | | 50 | 247 | .259 | 271 | | 6 | 75 | .259 | . 284. | 295 | | | 100 | .330 | .310 | .318 | | | 150 | 310 | .305 | .299 | | | 200 | .334 | .314 | 305 | TABLE VI ### STANDARD ERROR OF ESTIMATE OF R CAUSED BY ENVIRONMENTAL DESCRIPTION ### BY THE 'EYEBALL' METHOD | s
S | D
E
P | | NUMB!
SEGME | R OF
NTS | • | | | | |---------|-------------|------|--------------------|-------------|------|--|--|--| | À | T
H | 5 | 3 | 2 | 1 | | | | | • | 25 | .176 | .350 | .172 | .196 | | | | | • | 50 | .198 | .167 | .172 | -204 | | | | | i | 75 | .162 | -144 | .130 | 192 | | | | | • | 100 | 134 | .148 | 132 | 165 | | | | | | 150 | .177 | .167 | .172 | 199 | | | | | • | 200 | 200 | -140 | 168 | 161 | | | | | • • • • | | NI | NUMBER OF SEGMENTS | | | | | | | • | | 6 | 4 | 3 | 1 | | | | | • | 25 | .241 | .240 | .210 | ** | | | | | • | 50 | -239 | .187 | .267 | ** | | | | | 6 | 75 | .118 | .179 | . 179 | ** | | | | | | 100 | .229 | .277 | 235 | .245 | | | | | • | 150 | .298 | .230 | 209 | 408 | | | | | • | 200 | .441 | 207 | ** | 210 | | | | ** INDICATES STANDARD FRROR GREATER THAN 1.000 TABLE VII STANDARD ERRORS OF ESTIMATE OF APPROXIMATED PROFILES AS DERIVED FROM HISTORICAL PROFILE 4 | PROFILE | × | ж
Т | 3.153 | 3.092 | 3.611 | 2.543 | 2.472 | 2.472 | , | |---------------------|-----------------|--------------|------------|---------|--------|-------|-------|--------|---------------------------------------| | MID | MAX | PHI
(DEG) | 0.722 | 0.722 | 0.723 | 0.723 | 0.723 | 0.723 | | | COMPARED WITH | Z | R
(FT) | 4.225 | 4.316 | 0.931 | 1.712 | 1.772 | 1.772 | · · · · · · · · · · · · · · · · · · · | | COMPA | ZIW | PHI
(DEG) | 0.579 | 0.589 | 0.03 | 0.552 | 0.564 | 0.564 | | | | × | R
(FT) | 2,928 | 3.259 | 3.702 | 2.307 | 2.663 | 2.663 | | | PROFILE | MAX | PHI
(DEG) | 0.722 | 0.722 | 0.773 | 0.723 | 0.723 | 0.723 | | | NMO | 2 | R
(FT) | 4.165 | 4.295 | 0.089 | 1.760 | 1.708 | 2.072 | | | RED WITH | NIU | PHI
(DEG) | 0.579 | C. 589 | 0.035 | 0.551 | 0.554 | 0.048 | | | CCMPARED | • | 유
(F 구) | 137.4 | , 080.4 | 3.017 | 2.8.3 | 2.211 | 10.948 | · · · · · · · · · · · · · · · · · · · | | • | GIE | PFI
(DEG) | 0.711 | 6.713 | c. 1co | 0.712 | 0.7.0 | • • • | | | <i>в</i> ти с
От | :<(2:0
)-J}- | ্বক্র
ন্দ | ሆ ነ | 07 | 7. | 20 | 25 | 30 | | * STANCARD ERRURS CALCULATED BETWEEN SURFACE AND 200 PEET TABLE VIII STANDARD ERRCRS OF ESTIMATE OF APPROXIMATED PROFILES AS DERIVED FROM HISTORICAL PROFILE.4 under des persons de comparación de la comparación de la comparación de la comparación de la comparación de la | PROF1LE | × | R F T) | 2. 739 | 2.651 | 3.192 | 1.347 | 1.442 | 1.442 | |----------|--------------------|---------------|--------|-------|--------|-------|-------|-------| | MID | ۲۸X | PHI
(0EG) | 0.726 | 0.726 | 0.727 | 0.727 | 0.724 | 0.724 | | RED WITH | Z | (FT) | 2.953 | 2.927 | 1.019 | 1.366 | 1.245 | 1.492 | | COMPARED | NIM | PHI
(DEG) | 0.546 | 0.559 | 0.033 | 0.656 | 0.562 | 0.066 | | | × | ۳۳ (۴۳) | 2.761 | 2.675 | 3.212 | 1.399 | 1.490 | 1.490 | | PROFILE | XXX | 941
(0골6) | 0.726 | 0.726 | 0.726 | 0.727 | 0.724 | 0.724 | | . XX | | е
(FT) | 2.956 | 2.933 | 1.010 | 1.405 | 1.279 | 1.499 | | RED WITH | | PHI
(DEG.) | 0.546 | 0.559 | 0.032 | 957-0 | 0.562 | 970.0 | | CCMPARED | | (H) | 2.911 | 2.300 | 7.87 | 1.476 | 1.417 | 1.500 | | • | OIN. | PHI
(CEC) | 0.712 | 0.711 | ຄລວ.ວ. | C-770 | C.817 | 850 C | | a,wa.d | i
Edro
Julia | - 4Cm
om | · · · | 10 | 15 | 20 | . 25 | 0 | * STARCARD ERIORS CALCULATED BETWEEN 100 AND 300 FEET COMPARISON OF STANDARD ERRORS CAUSED BY THE APPROXIMATION OF SOUND VELOCITY PROFILES BY THE EQUAL CHANGE IN VELOCITY METHOD | • | • | STANDARI | D ERROR | • | | | | | | |------|-----------------------|-----------|--------------|-----------|--|--|--|--|--| | | RANGE OF CALCULATIONS | | | | | | | | | | PER | 0 - 2 | 00 FT | 100 - | 300 FT | | | | | | | CENT | PHI
(DEG) | R
(FT) | PHI
(DEG) | R
(FT) | | | | | | | 5 | 0.028 | 1.629 | 0.031 | 1.684 | | | | | | | 10 | 0.031 | 1.988 | 0.031 | 1.844 | | | | | | | 15 | 0.016 | 3.306 | 0.011 | 1.451. | | | | | | | 20 | 0.041 | 5.179 | 0.037 | 1.681 | | | | | | | 25 | 0.042 | 6.086 | 0.034 | 1.961. | | | | | | | 30 | 0.023 | 6.213 | 0.012 | 2.048 | | | | | | TABLE X 4 APPENDIX ISUGRAD GRADIENT METHOD Z CHANSE ECUAL PROGRAM COMPUTES APPROXIMATED SOUND VELOCITY PROFILES THIS FROM ANY PROFILE AT POINTS OF EQUAL CHANGE IN GRADIENT FRCM THE BOTTOM. IN PROFILE(FORMAT - 12) POINTS(4 PER CARD) IN PROFILE F10.2) REQUIRED NUMBER OF POINTS UEPTH - VELOCITY (FORMAT - FIO. 1; Inputs PERCENT CHANGE 5, 10, AND 15 AT OUTPUT SCUND VELOCITY PROFILE INCREMENTS IN GRADIENT DIMENSION DPH(75) +V(75) +VX(75) *DX(75) DUCCHE PRECISION XN,5X,5Y,5XY,5XZ DUCCHE PRATILIZ,3110) PURMAT(12,3110) PURMAT(12,3110) PURMAT(12,5X,F5-1,5X,F7-2) OFC 400 00000 0000 1000 ``` DPH(K)=DX(1) 50 CONTINUE 60 CONTINUE 60 CENTINUE 1 = 1 1 = 1 1 = 1 2 KV=20 1 = 1;3 XV=20 1;4 رن ري 34 50 9 32 Q 41 ```
``` J=J+2 J=J+2 J=J+2 J=J-2 J=J-2 J=J-3 J=J-1 J= ``` à APPENDIX ISOVEL VELOCITY METHOD EQUAL CHANGE IN THIS PROGRAM COMPUTES APPROXIMATED SOUND VELOCITY PROFILES BETWEEN THE GIVEN PROFILE'S MINIMUM AND MAXIMUM VELUCITIES FROM ANY PROFILE AT POINTS OF EQUAL CHANGE IN VELOCITY MINUMUM AND MAXIMUM POINTS N PROFILE(FORMAT - 12) GINTS(4 PER CARD) IN PROFILE 10.2) Hall REQUIRED NUMBER OF POINTS DEPTH - VELUCITY (FURMAT - FIO.19 INPUTS PERCENT 30 25, AND LE AT 5, 10, 15, 20, ... LE AT 5, 10, 15, 20, ... LINE NSIGN VV(2, 70), V(3, 70), DD(3, 70), DG(3, DG(3 ひしひししひししししし ししししじししししし AND ITS ``` )+(VV(II, J)-V(II, M))/(VV(II, J)-VV(II, K))* i, 1))/(vv(II, K)-vv(II, J)) prOp*(DD(II, K)-DD(II, J))) 52 25 10 10 69 9 2278 2878 26 31 20 25 222 23 24 77 ``` ``` D(II,K3)=D(II,K4) D(II,K4)=DH CGNTINUE D(II,1)=585 WRITE(6,800) (D(II,N),V(II,N),N=1,M) WRITE(6,200) (D(II,N),V(II,E),N=1,M) IF(IFL-2) 7,444,7 7 CONTINUE 1 CONTINUE 99 SICP ``` ## APPENDIX C A STATE OF THE PROPERTY # SUBROUTINE ANGCAL SUBROUTINE ANGCAL ``` POSITION OF A SOURCE TO A RECEIVING ARRAY. IT DETERMINES 6(70),02(70) THIS SUBROUTINE SIMULATES AN ACOUSTIC RAY FROM A FIXED CCNDITICNS BASED ON THE MOST DETAILED SOUND VELOCITY THE SUBROUTINE "T(150),66(150),XA(150),XI(150),XZ(150),H(150) SN/COM2/ D(100),V(100) SION GDV(60),GIN(60),VG(60) SION TEST(3),XG(155),HH(3) NSION RH(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG(3),ZG( THE APPARENT POSITION OF THE SOURCE AND THE INPUTS USED TO STUCY THE EFFECTS OF VARYING ENVIRONMENTAL RECUIRED FOR ENTRY INTO STUTRACK I. KNOWN POSITION OF SCURCE AC= 20174532 EAD(5,100) (D(1),V(1),I=1 -URHAT(4(5X,F10.1,5X,F10.2 /SM=0 0 1 1=1,KK PRUFILE AVAILABLE. SLBROUTINE ANGCAL(KK,KS) CCMACN 1/CCM/ T(150),GG(150),X4(15 CCMMCN/COM2/ D(100),V(100 DIMENSION GDV(60),GIN(60), DIMENSION REST(3),XG(155), DIMENSION RE(3),ZG(3),ZG DIMENSION RE(3),ZG(3),ZG DIMENSION RE(3),ZG(3),ZG DCUGLE PRECISION T メーメ 100 200 107 000 ``` ``` START C DEPTH WHICH CALCULATIONS ARE AD=585. 2=AD-2 5 DG 3 I=1,3 S RT=0. EN=A(I) IS=K-1 DC 4 J=1,IS DC 4 J=1,IS L=J+1 DC 4 J=1,IS DC 6 TO 70 60 TO 7 AD=((GJ)-EQ-999,) GO TO 6 AD=((GJ)-EQ-999,) GO TO 7 AD=(CJ) COS(EN) NUMBER OF DEPTH INCREMENTS DESIRED OF FEET BETWEEN INCREMENTS GDV(I)=G(I)*DZ(I)/V(I) VG(I)=-V(I)*GIN(I) GO TO 40 G(I)=999. O VSM=VSM*([V(J)+V(I))*.5*DZ(I)) . I CONTINUE VC=VSM/585. WRITE(5,200) VO SD=585. INC=4 I Z=IFIX(SD)-K*INC Z=FLOAT(IZ) ZST=2*Z K=SQRT(X*X+Y*Y+Z*Z) H(K)=SQRT(R*R-ZST) R=H(K) DC 5 K=1,K5 IFL=0 A(1)=30.*FAC A(2)=5. *FAC A(3)=1.5*FAC AKRAY DEPTH INITIAL NUMBER INC 4⁶07 SD AD 113 108 108 170 102 123 スら 00000 000 000 ``` ``` 10 0 R= 12 (VG(J)/COS(EN)))*(SIN(EX)-SIN(EN)) 12 R=T+DR 5 CN=EX 6 CN=EX 13 EX=ENT+DR 14 EX=EX 15 CN=EX 16 CN=EX 16 CN=EX 17 CN=EX 18 CN=E ``` ``` 910 911 01 910 912 116 514 913 2002 2004 2006 2006 209 211 210 201 201 24 202 205 21 ``` ``` GG(K), H(K), X1(K), X2(K), XA(K) 16 EN=EX DT=DR/V(J)/CGS(EN) TT=TT+DT GG TG 212 GG TG 212 GG TG 212 LF (GJ) - EQ-S99.) GG TO 216 A= ((DM/DZ(J)*GDV(J))+1.)*COS(EN) EX=AkCJS(AA) 14 T1=(CGS(EX)/(1.+SIN(EX)))*((1.+SIN(EN))/CGS(EN)) LF (T1-LT-O) GD TG 914 TT=TT+DT TT=TT+DT TX=TT+DT TX=TT+DT TX=TT+DT TX=TX(II) TX=TX(I 915 216 203 212 500 ``` APPENDIX D STUTRACK I STUTRACK I (MOD 1) THIS PREGRAM COMPUTES RANGE POSITION INFORMATION BY THE ISOGRADIENT METHOD OF RAY-TRACING. OF THE RANGE ARRAY. THE PROGRAM ALSO CONVERTS THE POSITION PCSITION OF THE ACOUSTIC SOURCE WITH RESPECT TO THE CENTER THE PROGRAM IS DESIGNED TO ACCEPT RANGE DATA, COMPUTE THE AND RETURN TO THE MAIN PROGRAM TO COMPUTE THE X, Y, AND 2 ANGLE, THETA, THE VERTICAL ANGLE, PHI, AND THE RADIUS, R. SPHERICAL COORDINATE SYSTEM GIVING THE HORIZONTAL APPARENT POSITION OF THE SOURCE IN THE SUBROUTINE ANGLE INTO A REGRESSION EQUATION AND THE RESPECTIVE DATA IS TAKEN AND BEYOND THE INSTRUCTION 1, THE PROGRAM FITS THE DATA TO FUR EXPERIMENTAL ANALYSIS. THE DIFFERENCE BETWEEN THE SECOND-GRDER CURVILINEAR REGRESSION FOR EACH COMPONENT YARIOUS STATISTICS ARE COMPUTED. THE PROGRAM MAY BE USED TO SIMULATE THE APPARENT PCSITION OF THE SOURCE UNDER VARYING ENVIRONMENTAL CONDITIONS USING SUBROUTINE ANGCAL ( APPENDIX C ). INPUTS REQUIRED: ``` X-X- FFERE SEC) 5X, F6.1 ELOCITY PROFILITY: 1/3 (5X, 1) Ä×- 23X**DI 10X**X >× ω<u>m</u> FT. TRANSIT TIME DIMENSION RG(150), XG(150), YG(150), ZG(150) (CCMYCON T(150), GG(150), XA(150), XI(150), XZ(150), H(150) (CCMYCON/CCMZ/DPH(100); V(100) (CCMYCON/CCMZ/DPH(100); V(100) (CCMYCON/CCMZ/DPH(100); V(100) (CCMYCON/CCMZ/DPH(100); V(100) (CCMYCON/CCMZ/DPH(100); Y(150); Z(150) (CCMYCON/CCMZ/Z/DPH(100); Z(150) (CCMYCON/CCMZ/Z/DPH(150); Z(150) (CCMYCON/CCMZ/Z/DPH(150); Z(150) (CCMYCON/CCMZ/Z/DPH(100) (CCMYCON/CMZ/Z/DPH(100) (CCMYCON/CCMZ/Z/DPH(100) (CCMYC ä d 1501 2 ·- ~ - L •- ED POINT STUDIE HOUR 3 F6. TILTX, TILTY I TY SEC), 四大 FH-VELOCI TO BE 9 F7. OND(15 TZ TC) (8NZ) 8.7, F EP THS EPT 0.1 DEPTH - (FORMAT - F5.0) TILT CURRECTION VALUES - T (FURMAT - 2F10.0) CLCCK MINUTE(IHMIN), SECON TU HYDROPHGNES(TX, TY, TZ COMPGNENTS(RBNX, RBNY, RBN (FORMAT - 14, I3, IX, OF8. ies - FIC Š Lio . ŧ m I Ö ~ ωo PROFILE (FORMAT NUMBER IN TH NA OF POINTS ARD) - ( STATION NUMBER TAKEN(FO OUND PER CAT S 4 40 ٠ ٠ 2 ന ``` λX ``` 5400 FORMAT( 11X/); 240C FORMAT( 11X/); 240C FURITY 240C FURITY 240C FURITY 250C 25 OTHERWISE OR CALCULAT SIMULATION FLG=0. 310 1 ISVP) SIMULATION. TO SIMULATE IF(FLG.EQ.1..AMD.IL.GT.1) GU TO KK=1SVP US 20 10=1, IDEP READ(5,700) DEPTH IF(FLG.EQ.1.) GU TO 320 DEPTH READ(5,38) FILTX, TILTY GU TO 320 CALL ANGCAL(KK,N) CALL ANGCAL(KK,N) RG(1)=0. .AND.IL.GT.1) GU TO (UPH(1), V(1), I=1; DESIRED IN ID=,00005 INC=1 N=150 F.6=0. DJ 20 IL=1:10 READ(5:105) ISTA,IDEP,ISVP,IT FOR INCREMENTS DES IRE FLG=1. INDICATES OF PUSITION. NUMBER 330 z 00000 000 ``` ``` DO 5 K=1, KK, INC M=K+10C M=K+10C DZ=DPH(K) - DPH(M) DZ=DPH(K) - DPH(M) DZ=DPH(K) - DPH(M) DZ=DPH(K) - DPH(M) DZ=DPH(K) - DPH(M) EF (C, EQ - 0.) 60 TO 201 IF (D, EQ - 0.) 60 TO 201 IF (D, EQ - 0.) 60 TO 201 IF (D, EQ - 0.) 60 TO 201 IF (D, EQ - 0.) 60 TO 201 IF (D, EQ - 0.) 60 TO 201 IF (D, EQ - 0.) 7 (I, F SIN(A(K))) * ((I, F SIN(A(K))) * ((I, F SIN(A(K)))) * ((I, F SIN(A(K))) * (I, TO 203 (6*COS(A(K))))*(SIN(A(M))-SIN(A(K))) HERE BEGIN ISOGRADIENT COMPUTATIONS GC TO 12 IF(6.EQ.0.) GO TO 203 UK=(-1.)*(VK)/(6*COS(A RC(1)=RG(1)+DR XC(1)=ZG(1)+DZ XL(3.N)=ZG(1) IF(13.LE.TU)GU TO 52 IF(16.AG.ME.1)GO TO 5 UZ=UZ-3.CO UZ=UZ-3.CO TG=0. ZG(1)=0. IFLAG=0 136 50 54 202 203 26 12 201 51 ``` ``` 55 CGNTINUE 55 CGNTINUE XL(11N)=XG(1) XL(11N)=XG(1) XL(11N)=XG(1) XL(11N)=XG(1) XL(11N)=XG(1) XL(11N)=XG(1) XL(11N)=XG(1) XL(11N)=XG(1) XL(11N)=XG(1) BS = 0. BS = 0. BS = 0. BS = 0. BS = 0. BS = 1. ``` 80 ``` 55 .99 16 53 57 31 ``` ``` THETA, PHI, R, AE ( 500) 00) IM(J), IS(J), (XL(K,J), K=1,3), Hi,DR • 72, רי יוט I=1, ISVP) 33 MRITE(6,2500) IM(J), IS(J), 10 THEIA, DPHI, DR 74 CUNTINUE 75 DE(I) = A=(1) / XN 76 (I) = A=(1) / XN 77 CUNTINUE XM(J,1) = A=(1) / YN 78 CUNTINUE XM(J,1) = XM(Z,1) + DIFF2 XM(Z,1) XM F2 ``` ### ANGLE SUBITOUTINE ### ANGLE SUBROUTINE POINTS n U APPARENT POSITION 1 1 1 1 1 1 STUTRACK BETWEEN THESE ARRAY 01 AS INPUTS ᄪ THE R H ACCUSTIC PULSE CUMPUTES CENTER USED ARE SUBROUTINE FROM THE RESULTS V. TIME UF SEURCE SIH1 THE ``` (150), X1(150), X2(150), H(150) (150), MM(6) (150) 103 ``` ``` 2(I)=Z(I)+(XO*SIN(XTILT))+(YO*SIN(YTILT)) AA=Z(I)/S AA=Z(I)/S A(I)=ARSIN(AA) XA(I)=A(I) H(I)=S*COS(XA(I)) GG(I)=(TC*S)/RC 1 CONTINUE NP=N/Z DO 3 I=1,N T(I)=TR(I)-TR(NP) 3 CONTINUE 19 RETURN ``` ### BIBLIOGRAPHY - 1. Karon, S. C., Ray Trace Experiment on the Underwater Range at Dabob Bay, Masters Thesis, Naval Postgraduate School, Monterey, 1974. - Naval Torpedo Station, Keyport, Memorandum from Mr. Bob Helton, Code 7023, to Dr. Carl Menneken, Naval Postgraduate School, Monterey, Subject: Sound Velocity Profiles, 27 March 1974. - 3. Kinsler, L. E. and Frey, A. R., <u>Fundamentals of Acoustics</u>, 2d ed., Wiley, 1968. - 4. Urick, R. J., Principles of Underwater Sound for Engineers, McGraw Hill, 1967. - 5. Research and Engineering Department, Instrumentation Division, Range Systems Branch, Mathematics of Acoustic 3-D Tracking (NUTRACK III), by J. W. E. Edmonson and D. L. Pearson, p. 15, 24 November 1969. - 6. Naval Torpedo Station
Report 1030, NAVTORPSTA Range Users Manual, by A. E. Anunson, p. 125, 20 April 1971. - 7. Naval Ordnance Systems Command, <u>Description and Operation</u>, 3-D Range Equipment, by J. E. Udd, p. 36, 15 February 1973.